BookletChartTM # NOAR NOATMONTON U.S. DEPARTMENT OF COMMERCE ARTMENT AR # Samoa Islands NOAA Chart 83484 A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker ## Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA #### What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. #### What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. #### **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=834 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=834 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=834 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=834 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=834 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=834 <a href="https://www.nauticalcharts.noaa.gov/nsd/searchbycharts.n (Selected Excerpts from Coast Pilot) The Samoa Islands (Navigator Islands) (13°25'S. to 14°30'S.; 168°00'W. to 173°00'W.) consists of two groups of islands, which are commonly referred to as American Samoa and Western Samoa. The islands comprising American Samoa are Tutuila Island, Aunuu Island, Ofu Island, Olosega Island, Ta'u Island, and Rose Atoll. Western Samoa comprises the islands of Upolu Island and Savai'i Island. American Samoa, the only U.S. territory S of the equator, consists of five rugged, highly eroded volcanic islands, and two coral atolls. The land area of the territory is 76 square miles Caution.—Caution should be exercised in the vicinity of American Samoa, as several Fish Aggregating Devices have been moored at off-lying, deep-water locations around Tutuila, and other positions around the group. The devices may drift off position, and/or concentrations of fishing vessels may be found in their vicinity. The devices are comprised of aluminum catamaran floats painted orange and white. Each device carries a white daymark, fitted with the letter designation of the device, and a flashing white light. The devices offer good radar returns. Rose Atoll (14°33'S., 168°09'W.), the farthest E of the Samoa Islands, is nearly square in shape; its sides are about 1.5 miles in length. Sand Island, inside the reef on the N extremity, is merely a sand spot. A large clump of trees, 65 feet high, stands on Rose Atoll. There is a boat channel into the lagoon, close W of the N extremity of the reef. Rose Atoll is a U.S. National Wildlife Refuge. (See National Wildlife Refuges, this chapter.) **Tides and Currents.**—Tidal currents off Rose Atoll are reported to set NE and SW, with the SW or ebb current being the stronger. The **Manua Islands** (14°13'S., 169°33'W.) consists of three islands, Ofu, Olosega, and Ta'u, which extend over an area of about 17 miles in an ESE-WNW direction. The islands are about 60 miles E of Tutuila. Ofu and Olosega are joined by a bridge. These islands are sparsely populated. The villages on the islands have only a few hundred people. There is a national park on Ofu and Ta'u. **Ta'u Island** (14°15'S., 169°28'W.) is the farthest of the three islands which comprise the Manua Islands. The island is about 5.8 miles long E-W, is dome-shaped, and rises to a height of 3,170 feet. It is covered with vegetation. **Maafee Islet** is located close offshore, about 0.3 mile S of the W extremity of the island. Ta'u Harbor (14°14.5'S., 169°30.6'W.), on the W shore, should only be entered by flat bottom boats; caution is advised. An entrance channel, marked by a **045°** unlighted range, leads NE to a turning basin in the harbor. In 2005, the controlling depth was 9 feet in the entrance channel; depths of 9 to 13 feet were available in the basin (except for lesser depths to 6 feet in the N corner.) The dock is poorly maintained and should be avoided. Permission and directions to enter the harbor must be obtained from the harbormaster in Pago Pago Harbor. Faleasao Harbor (14°13.02'S., 169°30.10'W.) is located at the NW point of Ta'u Island. Severe storms have damaged the jetty and mariners are advised to avoid the jetty while transiting the channel. Numerous coral heads and a shallow bottom present a danger to navigation. In 2005, the controlling depth was 10 feet in the entrance channel (except for lesser depths to 7 feet along the edges), thence the harbor basin had depths of 9 to 10 feet with lesser depths in the NW corner. The entrance is marked by a 200.5° unlighted range. Permission to enter the harbor along with directions must be obtained from the harbormater in Pago Pago Harbor. Anchorage.—Faleasau (Faleasao), on the NW side of the island, affords sheltered anchorage, in 14.5 fathoms, during the trade winds, but a vessel should be prepared to weigh anchor with any change. Anchorage may be obtained, in 13 fathoms, coral, 0.4 mile W of Fitiuta Point, the **Caution.**—An area with a least depth of 24 fathoms, is about 1.3 miles W from the NW extremity of Ta'u Island. This area has experienced submarine volcanic activity. U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies RCC Honolulu Commander NE extremity of the island. 14th CG District Honolulu, HI (808) 535-3333 NOAA's navigation managers serve as ambassadors to the maritime community. They help identify navigational challenges facing professional and recreational mariners, and provide NOAA resources and information for safe navigation. For additional information, please visit nauticalcharts.noaa.gov/service/navmanagers To make suggestions or ask questions online, go to *nauticalcharts.noaa.gov/inquiry*. To report a chart discrepancy, please use *ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx*. # Lateral System As Seen Entering From Seaward on navigable waters except Western Rivers THE NATION'S CHARTMAKER SINCE 1807 #### SOUTH PACIFIC OCEAN # SAMOA ISLANDS #### SOUNDINGS IN FATHOMS Additional information can be obtained at nauticalcharts.noaa.gov. #### AUTHORITIES Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, U.S. Coast Guard, and National Geospatial-Intelligence Agency. #### HEIGHTS Elevations of rocks and lights are in feet and refer to Mean High Water. Contour and summit elevation values are in feet and refer to Mean Sea Level. #### TIDAL INFORMATION | F | PLACE | Height referred to datum of soundings (MLLW) | | | | | |------------|---------------------|--|--------------------|-------------------|--|--| | NAME | (LAT/LONG) | Mean Higher
High Water | Mean
High Water | Mean
Low Water | | | | Tau Island | (14°13'\$/169°32'W) | feet
 | feet
3.7 | feet
 | | | Dashes (- - -) located in datum columns indicate unavailable datum values for a tide station. Real-time water let tide predictions, and tidal current predictions are available on the internet from http://tidesandcurrents.noaa.gov ## ABBREVIATIONS (For complete list of Symbols and Alobreviation Aids to Navigation (lights are white unless otherwise indicated): G green IQ interrupted quick AERO aeronautical R TR radio tower Rot rotating Al alternating OBSC obscured B black Iso isophase s seconds SEC sector St M statute miles VQ very quick W white Bn beacon LT HO lighthouse Oc occulting M nautical mile m minutes MICRO TR mid Or orange Q quick R red F fixed FI flashing Mkr marker Ra Ref radar reflector WHIS whistle Y yellow #### Bottom characteristics Blds boulders bk broken Cy clay gy gray h hard M mud Oys oysters Rk rock S sand Co coral Grs grass sy sticky AUTH authorized Obstn obstruction PD position doubtful Subm submerged ED existence doubtful PA position approximate 21, Wreck, rock, obstruction, or shoal swept clear to the depth indicated. (2) Rocks that cover and uncover, with heights in feet above datum of soundings. #### SUPPLEMENTAL INFORMATION Consult U.S. Coast Pilot 7 for important supplemental information. #### CAUTION #### AIDS TO NAVIGATION Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. Consult U.S. Coast Guard Light List for supplemental information concerning aids to #### PORT OF ENTRY Pago Pago is the only port of entry for American Samoa. All vessels are prohibited from entering other harbors or calling at other ports in American Samoa unless they have entered Pago Pago and obtained the necessary permission #### NOTE B A dangerous wreck loaded with explosives was reported in 1971 at Lat. 14°17'32.5" S-Long. 170°33'40.6"W #### CAUTION Limitations on the use of radio signals as aids to marine navigation can be found in the U.S. Coast Guard Light Lists and National Geospatial-Intelligence Agency Publication 117. Radio direction-finder bearings to commercial broadcasting stations are subject to error and should be used with caution. Station positions are shown thus: ((Accurate location) o(Approximate location) #### POLLUTION REPORTS Report all spills of oil and hazardous substances to the National Response Center via 1-800-424-8802 (toll free), or to the nearest U.S. Coast Guard facility if telephone communication is impossible (33 CFR 153). # **SOUNDINGS IN FATHOMS** 12th Ed., Apr. 2010. Last Correction: 2/18/2016. Cleared through: LNM: 4816 (11/29/2016), NM: 5016 (12/10/2016) | Printed at reduced scale. | | | | | | LE 1:60
autical Mil | | See Note on page 5. | | | | | |---------------------------|-----|------|-------|------|------|------------------------|------|---------------------|------|------|--|---| | 1 | 1/0 | | | 1 | | 2 | | 3 | | 4 | | _ | | | 12 | | | | | Yards | | | | | | | | | | 1000 | - H H | 1000 | 2000 | 3000 | 4000 | 5000 | 6000 | 7000 | | | NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRA NATIONAL OCEAN SERVICE COAST SURVEY #### VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. **Channel 16** – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. #### **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ ### **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Interactive chart catalog — http://www.charts.noaa.gov/InteractiveCatalog/nrnc.shtml Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @NOAAcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.